
1

Ipan yeyi de noviembre nin xiuitl 2001

otiuiyaj El Nith, ipan non municipio itoka

Ixmiquilpan ipan non tlale itoka Hidalgo, kampa

kinchijchiuaj tlemach ika tapachtle. Non

tapachtle milini ke kosamalotl. “El Nith” uitz

itech sente tlajtole otomí uan kijtosneke ‘ojtle

kampa kinemakaj tenextle’. Otiuiyaj para

tikitaskej uan para titlajkuiloskej kenika

kinchijchiuaj.

2

Kuak otasitoj, otikimitakej yeyi tlakaj,

sente siuatl uan sente sisuanton.

Otikintlajpalojkej uan otikintlajtlanijkej tlenon

kinchijchiuaj uan tlen teposmej kinkuij para ika

tlachijchiuaj. Otechilijkej kinchijchiuaj ueueltin

tetepichichin, arpas tetepichichin, kakajatin

kampa kitlaliaj melio, kuauitl kampa motlaliaj

tlemach kuak yomixkopin, pasadormej, sente

auile itoka domino ika motlani, sente kuakuauitl

patlachtik uan ijtekoyaktik, ompa kitlaliaj

itlakonexyo sikaro, sente kuauikaxitl,

prendedormej uan okseki tlemach kinchijchiuaj.

7

Con la concha hacen florecitas, pajaritos,
hojitas y letras. En los huevos del avestruz pegan
las florecitas y los pajaritos. Las conchas
provienen de Ensenada, Baja California. Cuando
hacen los diseños, las herramientas que ocupan
son: una segueta especial, lijas, torno, taladro de
banco y cortadora de disco. Las maderas que
ocupan son: enebro, cedro y mesquite. Antes
ocupaban los huesos de borrego para hacer las
guitarritas. El material que ocupan para pegar las
florecitas y los pajaritos es negro y pegajoso y se
llama resina. Cuando no había resina, también
ocupaban el hueso de borrego como pegamento.

Cuando hacen las florecitas, primero cortan
las hojitas, los tallos, luego las florecitas, y
después las arman y las pulen. Cuando hacen
pajaritos, si son grandes, los sacan en tres partes y
después los arman, pero si son chiquitos, no los
sacan en tres, sino en una sola pieza. Cuando ya
están pulidos, les ponen el barniz.

De las artesanías, estos objetos son muy
costosos porque es muy laborioso hacer cualquier
figurita.

6

Las hermosas artesanías que hacen los

indígenas con la concha de abulón

El 3 de noviembre del 2001 fuimos al taller de
artesanías El Nith en el municipio de Ixmiquilpan,
Hidalgo, lugar donde hacen artesanías con una
concha de mar. La concha brilla como un arco
iris. “El Nith” viene de una palabra otomí que
quiere decir ‘camino de los caleros’. Fuimos para
investigar cómo se hacen las artesanías con esa
concha. Cuando llegamos, vimos a tres hombres,
una mujer y una niña. Los saludamos y les
preguntamos qué objetos hacían y qué
herramientas usaban para hacerlos. Nos dijeron
que hacían guitarritas, arpitas, cajitas para guardar
joyas, marcos para fotos, pasadores, juegos de
dominó, ceniceros, platos de madera, prendedores
y otras cosas más.

Nos enseñaron huevos de avestruz, los cuales
son muy grandes y muy interesantes para
nosotros. El avestruz es un animal como el
guajolote, pero más grande, y se alimenta de maíz
molido y alfalfa, y toma mucha agua. El avestruz
es originario de África y Australia.

3

Uan otechititijkej itotolteuan avestruz la

uejueyin uan la kuakuali para tejuan. Non

avestruz sente yolkatl ke uexolotl mas la ueyi

uan kikua tlayoltextle, xiuitl ke chipilin itoka

alfalfa uan la ueyi kone atl uan tlapiasoua ke

kuakue. Ualeua ka Afrika uan Australia.

Uan non tlenon yokinchijchikej intech

kimixkopinaj xoxochimej, tototomej, xiximej

uan tlajtolmej ika non tapachtle. Itech non

totoltemej okinpepecholuiyayaj non xoxochimej

uan non tototomej.

4

Non tapachtle kualikaj ipan non

chantelistle itoka Ensenada ipan non tlale itoka

Baja California. Kuak tlachijchiuaj, kikuij sente

tepostle tetetepichin, tzitzikiltik uan

yejyekapitztik, amatl tetestik, torno, tepostle ika

tlatekoyoniaj, sente tepostle youaltik ika

tlatetekej uan tepostle ika tlaxiximaj. Uan nin

kuamej non kinkuij, intokaj tepeiskitl, tlatzka

uan oksente kuauitl. Kachto okikuiyaj

iyomiteyo borrego para kinchijchiuaskej

ueueltin.

Non ika kimpepechouaj non tototomej

uan xoxochimej sasalik uan tliltik itoka resina.

Kuak ayemo oktaya non resina, okikuiyaj para

ika tlapepechoskej iyomiteyo borrego.

5

Kuak kichijchiuaj xochitl, kachto

kintetekij non ixijyo, ompa ikuajyo, ompa

xochitl, ompa sa kinsasalouaj uan ompa

kinpetzouaj ika amatl tetestik. Uan kuak

kinchijchiuaj totomej, tla ueueyin, kana yexkan

kinkixtiaj uan satepan sa kinsasalouaj, tla

tetetepichin, amo kinsasalouaj, sente kikixtiaj.

Kuak yokipetzojkej, kalauiliaj ke atl

tetzauak para ika tzotlanis. Uan patio ka

kinemakaj por la kuakualtin uan por la yolik

tlachijchiuaj.

